Experimental Highlights Brookhaven Forum 2010 May 26, 2010 Diego Tonelli Fermilab #### After LEP Generation of mass?. m_H diverges due to 1-loop Higgs propagator? Number of space dimensions? Quantum gravity? Quantization of charge? Mass hierarchy between families? Family replication? Proliferation of parameters? Matter-antimatter asymmetry? Dark matter? Dark energy? #### The mantra ### An old story Direct (relativistic) way PRL 97, 251802 (2006) PHYSICAL REVIEW LETTERS K. Ikado, ¹⁸ K. Abe, ⁶ K. Abe, ³⁹ I. Adachi, ⁶ H. Aihara, ⁴¹ K. Akai, ⁶ M. Akemoto, ⁶ D. Anipko, ¹ K. Arinstein, ¹ V. Aulchenko, ¹ M. Rarhoro, ⁵ A. Rav, ¹⁴ I. Rornv, ¹ K. Rolrag, ⁸ II. Ritone, ¹⁰ I. Riziak, ¹⁰ Evidence of the Purely Leptonic Decay B — 22 DECEMBER 20 PHYSICAL 22 DECEMBER 2006 VOLUME 89, NUMBER 20 Associated by the state of PHYSICAL REVIEW LETTERS Evidence for Do . Do Mixing 1 Y. Karyotakis, 3 C. Finest, 4 B. Stugu, 4 L. Sun, 1. A. A. Abulencia, ²³ J. Adelman, ¹³ T. Affolder, ¹⁰ T. Akimoto, ³⁵ M. G. Albrow, ¹⁶ D. Ambrose, ¹⁶ S. Amerio, ⁴³ D. Amidei, ³⁴ A Anacui ¹⁸ I. Anacui ¹⁸ I. Anacui ¹⁸ J. Abulencia, ²³ J. Adelman, ¹³ T. Affolder, ¹⁰ T. Akimoto, ³⁵ M. G. Albrow, ¹⁶ D. Ambrose, ¹⁶ S. Amerio, ⁴³ D. Amidei, ¹⁶ J. Annovi, ¹⁸ J. Antos, ¹ M. Aoki, ⁵⁵ G. Apollinari, ¹⁶ J.-F. Arguin, ³³ T. Arisawa, ⁵⁷ PHYSICAL REVIE 15 DECEMBER 2006 B. Aubert, R. Barate, D. Boutigny, F. Couderc, L.-M. Gaillard, A. Hicheur, Y. Karyotakis, J. Anton J. Aubert, R. Barate, D. Boutigny, F. Couderc, J.-M. Gaillard, A. Hicheur, Y. Karyotakis, J. Anton J. A. Rong, P. Wang, Y. S. Zhu, G. Ebby, R. L. A. Zehiche, A. Palano, A. Pompili, J. C. Chen, N. D. Qi, G. Rong, P. Wang, J. A. Pompili, A. Zehiche, A. Palano, A. Pompili, J. C. Chen, J. A. Pompili, R. L. Chen, J. A. Pompili, J. C. Chen, J. A. Pompili, R. L. Chen, J. A. Pompili, R. L. Chen, J. A. Pompili, R. L. Chen, J. C. Chen, J. C. Chen, J. Chen, J. C. Chen, J. Chen, J. Direct CP Violating Asymmetry in B® → K+ 77 VOLUME 93, NUMBER 13 K. Abe,9 K. Abe,37 R. Abe,27 I. Adachi,9 Byoung Sup Ahn,16 H. Aihara,39 M. Akatsu,20 G. Alimonti,8 K. Asai,21 M. Asai. Y. Asano. And T. Aso. And V. Aulchenko. T. Aushev. A. M. Bakich. E. Banas. S. Behari. P. K. Behera. BF2010- 2010-05-26 D Tonelli- Fermilab #### Consistency #### Now Success of EW precision tests Success of CKM picture of quark-flavor dynamics Generation of mass?. m_H diverges due to 1-loop Higgs propagator? Number of space dimensions? Quantum gravity? Quantization of charge? Mass hierarchy between families? Family replication? Proliferation of parameters? Matter-antimatter asymmetry? Dark matter? Dark energy? #### Success? Or "flavor problem"? Kaon physics and B factories: SM picture of CP violation satisfactory at least at tree level in B^0 and B^+ decays. NP amplitudes < 10%, if any. Success of the CKM picture rules out NP with a generic, natural flavor structure. To keep the NP-scale in the TeV range, physics beyond the SM should have a highly fine-tuned flavor structure ...the end of the story? #### (hopefully) Not Limited control of hadronic uncertainties prevents checking consistency to better than 10-20%. Cannot exclude NP as a "perturbation" of CKM dynamics Strange bottom: a new, uncharted territory of independent dynamics to be dissected and explored in full. Capabilities of some of our best NP probes (fully leptonic *B* decays, invisible *K* decays..) not yet exhausted Stubborn persistence of interesting 2σ-ish fluctuations in several processes #### What you'll see #### Arbitrary choice of topics that - ✓ show, or may show interesting fluctuations from expectations - ✓ AND will evolve significantly in the next 2-3 years. My "vision" is short. And 2-3 years is the timescale for having results from whole Tevatron dataset and the first LHC run. #### More detail on newer stuff - New $B_s^0 \rightarrow \mu\mu$ search from DØ (brand new for BF2010) - New A_{SL} from DØ (brand new for BF2010) - New sin2βs from CDF (brand new for BF2010) #### What you won't see Things that will probably need more than 2-3 years to undergo substantial (experimental) progress. - □Status of γ (see C. Jessop's talk in the afternoon) - □B+→ TV (see S.J. Sekula's and D. Mohapatra's talks in the afternoon) - □sin2β puzzles - $\Box b \rightarrow X_s \gamma$ - □f_{Ds} puzzle - □... The B→Kπ puzzle #### CPV in decay Most direct manifestation of CP non conservation: CP-conjugate states decay at different rates $$\Gamma(A \rightarrow B + C) \neq \Gamma(\overline{A} \rightarrow \overline{B} + \overline{C})$$ Need 2+ diagrams w/ different CKM and strong phases Large A_{CP} easier to measure, but harder to interpret because implies large strong phases. QCD in non-perturbative regime makes it tough. Life is hard. Workaround: use other decays mediated by same transitions to suppress unknowns in relative quantities (ratios, differences etc..) #### $B^0 \rightarrow K^+ \pi^- vs B^+ \rightarrow K^+ \pi^0$ #### The B→Kπ puzzle - * Lots of statistics - * Look at Kπ fin. states - * Distinguish with PID - * Fit event yields $$\Delta A \equiv A_{K^{\pm}\pi^{0}} - A_{K^{\pm}\pi^{\mp}} = +0.164 \pm 0.037$$ Effect is $>4\sigma$. Nature 452, 332 (2008) #### QCD or New Physics? Amplitudes assumed suppressed play a stronger role than expected? Experimental precision already high and limited by sistematics. ...with a little help from CDF or LHCb, which may complete the picture with $B^0_s \rightarrow K\pi$ and/or constrain penguin annihilation PRL103, 031801 (2009) # Flavor Changing Neutral Currents #### $b \rightarrow s\mu^+\mu^-$ - penguin galore Suppressed in SM. Br ~ 10⁻⁶ NP in penguin or box modifies decay-kinematics Pretty clean theoretically and experimentally. ## $b \rightarrow s\mu^+\mu^-$ - analysis Need huge statistics Good muon acceptance Effective selection (PID) Strong control of detector acceptances **CDF Public Note 10047** #### $b \rightarrow s\mu^+\mu^- - A_{FB}$ Final state hadrons. Theory uncertainties limited using relative quantities (µ distribution asymmetries) very sensitive to NP. BF2010-2010-05-26 **D Tonelli– Fermilab** #### $b \rightarrow s\mu^+\mu^-$ - current status CDF Public Note 10047 PRL103, 171801 (2009) #### When the going get tough... CDF already competitive. Add 2-3x statistics & improved analysis. World best in 2011. DØ weighing in (?) LHCb: 1200 events expected with 1 fb⁻¹. Exclude SM at 4σ and <1 GeV² precision on zero-crossing point. Stay tuned on this one. $$B^0_s \rightarrow \mu^+ \mu^- - trivia$$ Gets all available suppressions in SM All leptonic decay: robust SM prediction Br = $(3.42 \pm 0.54) \times 10^{-9}$. NP can enhance rate up to 100×. Sensitive to a broad class of NP models, complementary to many TeV/LEP direct searches. #### $B^0_s \rightarrow \mu^+ \mu^-$ - the measurement Collect as many dimuons as possible The challenge: reject 10⁶ background while keeping signal efficiency high. Combine discriminating information (vertexing, lifetime, p_T , fragmentation) into NN. Calibrate NN using data as much as possible and check background estimation in multiple control samples. Open box. Transform upper limit on number of signal events into Br by using reference mode ($B^+ \rightarrow J/\psi K^+$) and MC/data for relative efficiencies. #### CDF results 3.7 fb⁻¹ | | $\mathcal{B}(B_s \to \mu^+ \mu^-)$ 90% | 95% | $\mathcal{B}(B_d \to \mu^+ \mu^-)$ 90% | 95% | |---|--|----------------------|--|----------------------| | Expected \mathcal{B} Observed \mathcal{B} | 2.7×10^{-8} | 3.3×10^{-8} | 7.2×10^{-9} | 9.1×10^{-9} | | | 3.6×10^{-8} | 4.3×10^{-8} | 6.0×10^{-9} | 7.6×10^{-9} | #### World-leading result. $Br(B_s^0 \rightarrow \mu\mu) < 4.3 \times 10^{-8} (95\% CL)$ 10*SM with 3.7 fb⁻¹. This result CDF Note 9892, 2 fb⁻¹ PRL100, 101802 (2008) topcite100+ 0.78 fb⁻¹ PRL93, 032001 (2008) topcite50+ #### DØ results 6.1 fb-1 Analysis greatly improved and extended to 6.1 fb⁻¹ Increased acceptance: - +10% muon-ID and - +16% trigger Signal region split in NN and mass bin for increased sensitivity. New limit @ 95%C.L $Br(B_s^0 \rightarrow \mu\mu) < 5.2 \times 10^{-8}$ (3.8×10⁻⁸ expected) 1.3 fb⁻¹ PRD 76, 092001 (2007) 0.24 fb⁻¹ PRL 94, 071802 (2005) topcite50+ ## $B^0_s \rightarrow \mu^+ \mu^-$ - a broad impact Lot of recent activity on implications for DM searches $B^0_s \rightarrow \mu^+ \mu$ rate and neutralino x-section depend on $\tan(\beta)$. Bounds on $Br(B^0_s \rightarrow \mu^+ \mu)$ reduce allowed space of parameters for DM Strongly constrains specific SUSY models, e.g. SO(10) Dermisek et al. JHEP 0509, 029 (2005) D Tonelli- Fermilab ## $B^0_s \rightarrow \mu^+ \mu$ - year 2012 BF2010-2010-05-26 ## New Physics in B_s^0 mixing #### Why Strange Bottom? ``` V On the Autonomy of B_s Dynamics ``` ``` original paradigm: need B_d & B_s to determine all 3 angles \phi_2/\alpha, \phi_1/\beta from B_d vs. \phi_3/\gamma from B_s new paradigm: can get all angles from B_d Furthermore NP in general will not obey SM relations between B and B_s decays \Rightarrow B_s \text{ decays a priori independent chapter in nature's book } on fundamental dynamics B_s(t) \rightarrow \psi \phi, \ \psi \eta, \ \phi \phi \quad \text{not a repetition of lessons from } B_d \& B_u \text{ decays!} ``` stolen from I. Bigi, CERN Theory Institute, 26/5/2008 #### Probing NP through flavor mixing #### Neutral flavored mesons oscillate Factorize BSM physics into a complex amplitude $$\frac{\langle M|H_{\rm eff}^{\rm full}|\bar{M}\rangle}{\langle M|H_{\rm eff}^{\rm SM}|\bar{M}\rangle} = C_M e^{2(\phi_M)}$$ To constrain NP need to measure strength and phase ### Why the phase? Still largely unconstrained. Large room for NP left unexplored # Anomalous like-sign dimuon charge asymmetry at DØ (see D. Tsybychev talk for full details) ## A_{SL} – measurement concept - \square B in $p\bar{p}$: strong, flavor-symmetric $p\bar{p} \rightarrow b\bar{b}$ pair-production - ☐ B always produced in opposite-flavor pairs in the event - \square 50% of *b* and \overline{b} hadronize into neutral mesons: B^0 or B^0_s which undergo flavor-oscillations before decaying. - \Box 1.3% of times both *B* decay to μ. Muon charge tags flavor: μ^- from \overline{b} , μ^+ from *b*, - \square $\mu^-\mu^-$ and $\mu^+\mu^+$ from B mean that oscillation occurred. - □ Same oscillation prob. for b and \overline{b} → N(++) = N(-) - \square If $N(++) \neq N(--)$ then CPV in mixing. - □ CKM: CPV~10⁻⁴. Enhancement indicates non-SM sources # New for BF2010 #### Result $$A_{\rm sl}^b \equiv \frac{N_b^{++} - N_b^{--}}{N_b^{++} + N_b^{--}},$$ Assuming B^0_s and B^0 production fractions measured by CDF, CKM hierarchy predicts $$A_{\rm sl}^b({\rm SM}) = (-2.3^{+0.5}_{-0.6}) \times 10^{-4},$$ Which is 3.2-sigma different from observed value: $$A_{\rm sl}^b = -0.00957 \pm 0.00251 \text{ (stat)} \pm 0.00146 \text{ (syst)}$$ arXiv:1005.2757 Vew # ## Implications on B_s^0 mixing $$A_{\rm sl}^b \equiv \frac{N_b^{++} - N_b^{--}}{N_b^{++} + N_b^{--}} = (0.506 \pm 0.043) a_{\rm sl}^d + (0.494 \pm 0.043) a_{\rm sl}^s.$$ $$B^0 \ {\rm mixing} \qquad \qquad B^0_s \ {\rm mixing}$$ Using the WA value for a_{sl}^d (B factories) extract a_{sl}^s from which the phase ϕ_s can be inferred, $$a_{\rm sl}^s = -0.0146 \pm 0.0075.$$ $a_{\rm sl}^q = \frac{\Delta \Gamma_q}{\Delta M_q} \tan \phi_q,$ Discrepancy reduced at the ~2.5σ by experimental uncertainties on fragmentation fractions. arXiv:1005.2757 But in same direction/size as observed in $B^0_s \rightarrow J/\psi \phi$ # Measurement of B^0_s mixing phase through $b \rightarrow \overline{c}cs$ transitions ### $B^0_s \rightarrow J/\psi \phi$ - the golden probe CKM hierarchy predicts 2βs tiny with ~zero theory error. Any significant deviation is golden probe for new physics entering the box. #### The analysis at a glance Dimuon trigger NN selection Joint fit to mass, angles, decay-time and production flavor distributions Mass to separate signal from bckg Angles to separate CP-even/odd Decay time to know time evolution Flavor tagging to separate B from Bbar #### Current experimental status PRL101 161802 (2008) topcite100+ PRL101, 241801 (2008) topcite100+ http://tevbwg.fnal.gov/results/Summer2009 betas/ # New CDF update with 5.2 fb⁻¹ #### Signal Selection optimized by minimizing the expected uncertainty on the phase as measured in pseudo-exp. 6500 signal decays #### CP composition B^0_s (pseudoscalar) $\rightarrow J/\psi$ (vector) ϕ (vector). Exploit different dependence on phase between CP-even and CP-odd. Angular correlations to separe of CP-components. # New for the #### Production-flavor Greater sensitivity to the mixing phase if production flavor is inferred. Exploit flavor-charge correlations of tracks produced in the fragmentation and decay. Total $\varepsilon D^2 \sim 4\%$ # Calibrating production-flavor PF2010 SSKT fully recalibrated in data through new mixing analysis $$\Delta m_s = 17.79 \pm 0.07 \ ps^{-1}$$ (stat. only) $\epsilon \mathcal{A}^2 D^2 \approx 3.2 \pm 1.4 \ \%$ new for ### *Non-φ KK contributions* $B_s^0 \rightarrow J/\psi KK$ decays (non resonant or f^0) can bias the phase measurement. Included their contribution in full fit. Non- ϕ component < 7% at 95%CL #### For starters $$c\tau_s = 458.6 \pm 7.5 \; ({ m stat.}) \pm 3.6 \; ({ m syst.}) \; \mu{ m m}$$ $\Delta\Gamma = 0.075 \pm 0.035 \; ({ m stat.}) \pm 0.01 \; ({ m syst.}) \; ps^{-1}$ $|A_{\parallel}(0)|^2 = 0.231 \pm 0.014 \; ({ m stat.}) \pm 0.015 \; ({ m syst.})$ $|A_0(0)|^2 = 0.524 \pm 0.013 \; ({ m stat.}) \pm 0.015 \; ({ m syst.})$ $\phi_{\perp} = 2.95 \pm 0.64 \; ({ m stat.}) \pm 0.07 \; ({ m syst.})$ World-leading measurements of B^0_s lifetime, decay-width difference and decay-polarization (soon Belle@Y(5S) will help here – see talk by D. Mohapatra) #### Mixing phase Allowed region for phase greatly reduced Two solutions clearly separated. Unfortunately the contour moved toward **SM...** P-value = 44% wrt SM βs in [0.0, 0.5] U [1.1, 1.5] at 68% CL (one-dimensional) β s in [-0.1, 0.7] U [0.9, π /2] U [- π /2, -1.5] at 95% CL (one-dimensional) #### Comparison #### Something old... #### Something new... P-value = 15% wrt SM PRL101 161802 (2008) topcite100+ P-value = 44% wrt SM #### Getting hot Tevatron 2012: discover or exclude NP in wide range of phases. LHCb competitive (if everything turns out as expected) #### So, what's the big picture? ``` Main Entry: ten·sion n ``` Tronunciation: \ten(t)-snen Function: noun Etymology: Middle French or Latin; Middle French, from Latin tension-, tensio, from tendere Date: 1533 1 a: the act or action of stretching or the condition or degree of being stretched to stiffness: TAUTNESS b: STRESS 1b 2 a: either of two balancing forces causing or tending to cause extension b: the stress resulting from the elongation of an elastic body 3 a: inner striving, unrest, or imbalance often with physiological indication of emotion b: a state of latent hostility or opposition between individuals or groups c: a balance maintained in an artistic work between opposing forces or elements 4: a device to produce a desired tension (as in a loom) — ten·sion·al ♠ \'ten(t)-sh(ə-)nəl\ adjective — ten·sion·less ♠ \'ten(t)-shən-ləs\ adjective #### Poisson + QCD..... or BSM? Several interesting fluctuations. None particularly significant alone. Just a combination of statistics and poorly known hadronic uncertainties? Perhaps. If taken as first hints of BSM, all fluctuations fit pretty naturally in coherent patterns - * Warped extra-dimensions? (don't ask) - * Two Higgs doublet model for the top quark? (don't ask) - * A 4th generation of heavy quarks (t', b')? (don't ask) #### SM4 #### SM4 BF2010- 2010-05-26 D. Tara ### SM4 BF2010- 2010-05-26 D Tonelli- Fermilab #### Concluding remarks CKM ansatz+flavor measurements of past 20+ years: a great success for the Standard Model. A deep depression for us... Desperately hanging to a couple of fluctuations? Next 2-3 years crucial to determine whether we are seeing first whimpers of BSM or we all will die of MFV. The Tevatron has and will have a key role. Hopefully challenged soon by LHCb # The end ### $B^{0}_{(s)} \rightarrow h^{+}h^{\prime-}$ - a model independent NP test Unitarity of CKM matrix: $$\operatorname{Im}(V_{ub}^* V_{us} V_{cb} V_{cs}^*) = -\operatorname{Im}(V_{ub}^* V_{ud} V_{cb} V_{cd}^*)$$, implies a relation between differences of CP-rates that is valid only in the SM. Unambiguous check if DCPV is induced by NP or by SM amplitudes. $$\Gamma(\overline{B}^{0} \to K^{-}\pi^{+}) - \Gamma(B^{0} \to K^{+}\pi^{-}) = \Gamma(B_{s}^{0} \to K^{-}\pi^{+}) - \Gamma(\overline{B}_{s}^{0} \to K^{+}\pi^{-})$$ We measure: $$\frac{\Gamma(\overline{B}^{0} \to K^{-}\pi^{+}) - \Gamma(B^{0} \to K^{+}\pi^{-})}{\Gamma(\overline{B}^{0}_{s} \to K^{+}\pi^{-}) - \Gamma(B^{0}_{s} \to K^{-}\pi^{+})} = -0.83 \pm 0.41(stat.) \pm 0.12(syst.)$$ (-1 in the SM) Still limited by statistics. Now, with ~5x data on tape, may have real chance to probe NP in these decays. # $B^0_s \rightarrow \mu^+ \mu^-$ - the measurement Latest result (summer 2009) uses 3.7 fb⁻¹ (half of current sample) Signal decays at 95%CL to be measured Trigger acceptance ratio from MC approx. 0.2-0.3 Rec. efficiency ratio from MC/DATA approx 0.8 $$\mathcal{B}(B_s^0 \to \mu^+ \mu^-) = N_s \over N_+ \cdot \boxed{\alpha_+ \over \alpha_s} \cdot \boxed{\epsilon_+ \over \epsilon_s} \cdot \boxed{1 \over \epsilon_N} \cdot \boxed{f_u \over f_s} \cdot \mathcal{B}(B^+), \text{PDG08}$$ $B^+ \rightarrow J/\psi K^+$ decays from data approx. 20K Efficiency of NN requirement from MC, approx 80-20% (cut-dependent) The challenge: reject 10⁶ background while keeping signal efficiency high. # $B^0_s \rightarrow \mu^+ \mu^-$ - selection Discriminants: mass, life, p_T (obvious), B isolation and pointing to pp vertex # $B \rightarrow \mu^+\mu^- - NN \ validation$ Detailed MC-data validation using control mode. Need for isolation and momentum reweighing. < 4% residual discrepancies # $B^0_s \rightarrow \mu^+ \mu^-$ - backgrounds - ✓ continuum $\mu^+\mu^-$ from Drell-Yan - ✓ sequential $b \rightarrow c\mu X \rightarrow \mu\mu s$ semilept. - ✓ double semileptonic $b\overline{b} \rightarrow \mu^+\mu^- + X$ - \checkmark b/c → μ + fake - √ fake + fake (peaking B → hh) Suppress fakes: calorimeter, dE/dx, muon-track matching. All calibrated on $J/\psi \rightarrow \mu\mu$, $D^0 \rightarrow K\pi$, $\Lambda \rightarrow ph$ decays in data. Combinatorial: extrapolate from sidebands into signal region Extensive checks with background-enriched control samples: samesign dimuons, dimuons with <0 decay-length, dimuons failing fake veto # $B \rightarrow \mu^{+}\mu^{-}$ – background control | | | CM | U-CM | U | CMU-CMX | | | | |-------|---------------------------|-----------------------|------|---------------------------|-----------------|------|--------|--| | ample | NN cut | pred | obsv | $\operatorname{prob}(\%)$ | pred | obsv | prob(% | | | | $0.80 < \nu_{NN} < 0.95$ | $275 \pm (9)$ | 287 | 26 | $310 \pm (10)$ | 304 | 39 | | | OS- | $0.95 < \nu_{NN} < 0.995$ | $122 \pm (6)$ | 121 | 46 | $124 \pm (6)$ | 148 | 3.2 | | | | $0.995 < \nu_{NN} < 1.0$ | $44 \pm (4)$ | 41 | 36 | $31 \pm (3)$ | 50 | 0.4 | | | | $0.80 < \nu_{NN} < 0.95$ | $2.7 \pm (0.9)$ | 1 | 29 | $2.7 \pm (0.9)$ | 0 | 10 | | | SS+ | $0.95 < \nu_{NN} < 0.995$ | $1.2 \pm (0.6)$ | 0 | 34 | $1.2 \pm (0.6)$ | 1 | 66 | | | | $0.995 < \nu_{NN} < 1.0$ | $0.6 \pm (0.4)$ | 0 | 55 | $0.0 \pm (0.0)$ | 0 | - | | | | $0.80 < \nu_{NN} < 0.95$ | $8.7 \pm (1.6)$ | 9 | 49 | $5.7 \pm (1.6)$ | 2 | 11 | | | SS- | $0.95 < \nu_{NN} < 0.995$ | $3.0 \pm (1.0)$ | 4 | 36 | $3.6 \pm (1.0)$ | 2 | 34 | | | | $0.995 < \nu_{NN} < 1.0$ | $0.9 \pm (0.5)$ | 0 | 43 | $0.3 \pm (0.3)$ | 0 | 70 | | | FM+ | $0.80 < \nu_{NN} < 0.95$ | $169 \pm (7)$ | 169 | 50 | $73 \pm (5)$ | 64 | 19 | | | | $0.95 < \nu_{NN} < 0.995$ | $55 \pm (4)$ | 43 | 9 | $19 \pm (2)$ | 18 | 49 | | | | $0.995 < \nu_{NN} < 1.0$ | $20 \pm (2)$ | 20 | 48 | $3.6 \pm (1.0)$ | 3 | 53 | | Predicted vs observed backgrounds in 4 control sample for 3 different NN cuts: 24 independent checks of bckg estimation method. # $B \rightarrow \mu^+\mu^-$ – background control Combinatorics from linear fit to sidebands. Use exp for systematics. # $B \rightarrow \mu^+ \mu^- - results$ | | Mass Bin (GeV) | 5.310-5.334 | 5.334-5.358 | 5.358-5.382 | 5.382-5.406 | 5.406-5.430 | Total | |------------|----------------|------------------|------------------|------------------|------------------|------------------|-----------------| | UU NN bin | Exp Bkg | 9.66 ± 0.47 | 9.46 ± 0.46 | 9.27 ± 0.46 | 9.08 ± 0.46 | 8.88 ± 0.45 | 46.3 ± 2.4 | | 0.80-0.95 | Obs | 7 | 5 | 10 | 5 | 5 | 32 | | UU NN bin | Exp Bkg | 3.42 ± 0.27 | 3.33 ± 0.27 | 3.25 ± 0.27 | 3.17 ± 0.26 | 3.09 ± 0.26 | 16.2 ± 1.4 | | 0.95-0.995 | Obs | 2 | 3 | 4 | 3 | 5 | 17 | | UU NN bin | Exp Bkg | 0.869 ± 0.17 | 0.821 ± 0.18 | 0.783 ± 0.19 | 0.75 ± 0.19 | 0.717 ± 0.21 | 4.0 ± 1.0 | | 0.995-1.0 | Obs | 0 | 1 | 2 | 0 | 0 | 3 | | | | | | | | | | | UX NN bin | Exp Bkg | 9.94 ± 0.48 | 9.8 ± 0.48 | 9.66 ± 0.48 | 9.51 ± 0.47 | 9.37 ± 0.47 | 48.3 ± 2.4 | | 0.80-0.95 | Obs | 12 | 8 | 9 | 9 | 5 | 43 | | UX NN bin | Exp Bkg | 3.5 ± 0.29 | 3.47 ± 0.29 | 3.43 ± 0.29 | 3.39 ± 0.29 | 3.36 ± 0.29 | 17.2 ± 1.4 | | 0.95-0.995 | Obs | 3 | 4 | 3 | 7 | 0 | 17 | | UX NN bin | Exp Bkg | 0.467 ± 0.14 | 0.438 ± 0.15 | 0.412 ± 0.15 | 0.387 ± 0.16 | 0.362 ± 0.16 | 2.08 ± 0.78 | | 0.995-1.0 | Obs | 1 | 1 | 0 | 1 | 1 | 4 | Table 10: B_s signal window for CMU-CMU(top) and CMU-CMX(bottom): Expected backgrounds, including $B \to hh$, and number of observed events #### Checks ### Checks #### Mixing phase - Likelihood features 1 σ and 2 σ Likelihood contours in the ($\Delta\Gamma$, β s) plane. Wild fluctuations. Likelihood has two minima – strongly non-Gaussian Not reporting central values and their uncertainties. Use interval estimation (confidence regions) instead. # Mixing phase - Enforcing coverage Remap observed 2ΔlogL distribution in terms of actual CL from toys. E.g. to get the 95.5% CL, 2ΔlogL~9 units (as opposed to 5.99 asymptotic) Include systematics: vary nuisance parameters within 5σ of their estimates on data. Use worst case. arXiv:0810.3229 #### What next? More than 10 fb⁻¹ of physics-quality data on tape by end of 2011